Assessment Solutions

Theme 4: What Is Taxed and Why Lesson 4: Direct and Indirect Taxes

Part 1

Match the descriptions to their correct key terms. Write the letters of the correct key terms on the lines provided.

Answer Key:

- **A.** sales tax
- **B.** business
- **C.** individual
- **D.** direct
- E. indirect
- **C** 1. Personal income tax is paid by this type of income earner
- **D** 2. A tax which cannot be shifted
- **B** 3. To recover an increase in its taxes, this type of taxpayer may increase its prices to its customers
- **E** 4. A tax which can be passed on to another
- A 5. Stores often pass along the cost of this type of state and local tax

Part 2

Indicate whether each of the statements below is True or False. Write *true* if the statement is true. Write *false* if the statement is false. Write your answers in the space provided.

- 1. A direct tax cannot be shifted to another. **True**
- 2. Individual income tax is an example of a direct tax. **True**
- 3. To recover business taxes, an owner cannot pass along the charges.

False

- 4. Consumers often pay some or all business taxes when they purchase goods and services. **True**
- 5. Ultimately, only a business owner pays the cost of business property tax.

False

Part 3

Classify each tax below as either Direct or Indirect. Write the letter of the correct choice in the space provided.

- **B** 1. Sales tax
 - A. direct tax
 - B. indirect tax
- **A** 2. Personal income tax
 - A. direct tax
 - B. indirect tax
- **A** 3. Personal property tax
 - A. direct tax
 - B. indirect tax
- **B** 4. Business property tax
 - A. direct tax
 - B. indirect tax
- **B** 5. Payroll tax
 - A. direct tax
 - B. indirect tax